

SUTTONS CENTRAL

suttons
business park

New Warehouse/Industrial Unit To Let
78,730 sq ft (7,314 sq m)
Secure fenced yard with separate car parking.
Exciting pre-let & design and build opportunity.

abrdrn

SUTTONS CENTRAL

Suttons Central at the heart of Suttons Business Park is a proposed new 78,730 sq ft warehouse/ industrial unit set on a 3.523 acre secure site with a fenced, gated yard and a separate car parking area. The unit will be built to a high standard and is available off plan within approximately 12 months. Detailed planning consent secured for B2 and B8 use. Major occupiers on the park includes; Brakes, HP, Royal Mail and Hitachi.

Self-contained
Secure Yard

5 Dock
Level Doors

2 Level
Access Doors

Excellent
Connectivity

97 Car Parking
Spaces

14m Height to
Haunch

BREEAM 'Very Good'
targeted

24/7 Park
Security

Suttons Central	SQ FT	SQ M
Warehouse & Entrance Lobby	69,480	6,455
First Floor Offices	9,250	859
Total	78,730	7,314
Site Area	3.523 acres	

Suttons Central is located centrally on the 51 acre Suttons Business Park which is situated in a prime location at the end of the A329M within 3 miles of Junction 10 of the M4 providing swift access to the national motorway network. Reading town centre is approximately 1.5 miles to the west. Reading train station provides direct access to London Paddington in 25 mins.

M4 Junction 10	3 Miles
Reading Town Centre	1.5 Miles
Heathrow Airport	25 Miles
Central London	40 Miles
Bristol	88 Miles
Birmingham	110 Miles

Further Information

For further information please contact our sole agents.

0118 921 1515
WWW.HASLAM.S.CO.UK

Neil Seager

neilseager@haslams.co.uk

Harry Bevins

harrybevins@haslams.co.uk

www.suttonsbusinesspark.co.uk

Misrepresentation Act

The accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation and other details contained herein is not guaranteed and is for general guidance only and prospective purchasers or tenants must not rely on them as statements of fact or representations and must satisfy themselves as to their accuracy. Haslams nor any of its employees or representatives has any authority to make or give any representation or warranty or enter into any contract whatever in relation to the Property. Rents quoted in these particulars may be subject to VAT in addition. The reference to any mechanical or electrical equipment or other facilities at the Property shall not constitute a representation (unless otherwise stated) as to its state or condition or that it is capable of fulfilling its intended function. Prospective tenants/purchasers should satisfy themselves as to the fitness of such equipment for their requirements. September 2022.

Designed and produced by **CORMACK** - cormackadvertising.com